MA 11 - 55400 # A SOLUTION FOR SATELLITE ORBIT TIME IN UMBRA AND PENUMBRA WITH APPLICATION TO A LUNAR SATELLITE MISSION ANALYSIS ### DYNAMICS AND ADVANCED MISSIONS REPORT DR 105 | | N O | N66-17 2 | 37 | |---------------------|---------|-------------------------------|---------------------------------------| | GPO PRICE \$ | FORM | (ACCESSION NUMBER) | (THRU) | | CFSTI PRICE(S) \$ | AGILITY | (PAGES) | (CODE) | | Hard copy (HC) 2.00 | _ | (NASA CR OR TMX OR AD NUMBER) | (CATEGORY) | | Microfiche (MF) | | NOVEMBER 1965 | • • • • • • • • • • • • • • • • • • • | ff 653 July 65 ## A SOLUTION FOR SATELLITE ORBIT TIME IN UMBRA AND PENUMBRA WITH APPLICATION TO A LUNAR SATELLITE MISSION ANALYSIS DYNAMICS AND ADVANCED MISSIONS REPORT DR 105 Approved by: Hri Kork BY: J. D. KRAFT DELTA PROJECT OFFICE NASA/GSFC GREENBELT, MARYLAND SUMMARY N6617237 Equations comprising a solution for the time spent by a satellite in umbra and penumbra are derived. Umbra and penumbra regions are assumed to be right circular cones, and shadowing bodies are assumed spherical. Pertinent constants are evaluated for shadowing by both the earth and the moon. The solution is applied in predicting shadow time distributions for the AIMP mission (establishment of a lunar satellite orbit). #### TABLE OF CONTENTS #### SUMMARY #### NOMENCLATURE - .. INTRODUCTION - B. ANALYSIS - C. APPLICATION TO COMPUTATION OF LUNAR SATELLITE SHADOW TIME #### REFERENCES APPENDIX A CONSTANTS FOR CONE ANGLE DETERMINATION APPENDIX B SPECIAL CASE $\delta < p$ APPENDIX C PENUMBRA DETERMINATION FIGURES #### NOMENCLATURE | a | semimajor axis of ellipse | |-----------------------|--| | ь | semiminor axis of ellipse | | D | distance between sun and body casting the shadow | | e | eccentricity of ellipse | | E | eccentric anomaly | | i | orbit inclination | | 1 | mean anomaly | | L ₁ | orbit lifetime | | M | center of the moon | | p | umbra half-cone angle | | p ¹ | penumbra half-cone engle | | r | orbit radius | | r _a | orbit radius at apocenter | | r _p | orbit radius at pericenter | | $R_{f e}$ | radius of the earth | | R. | radius of the moon | | R _o | radius of the sun | | S | center of the sun | | t | time | | t _s | shadow time per orbit period | | t _p | time of perigee passage | | x) | | | у } | rectangular position coordinates | | z | | | 8 | angle between the moon-sun line and the osculating lunar orbit plane | | Θ | true anomaly | - M gravitational constant - **π** 3.14159265 - σ angle in the orbit plane from the projection of the moon-sun line in the plane to any radius r - σ_p value of σ at lunar orbit pericynthion - τ orbit period - φ latitude - (W argument of pericenter #### A INTRODUCTION In connection with the AIMP mission, a requirement was manifest to predict shadow time distributions for lunar satellite orbits. At the time of the study mo lunar orbit shadow program was available to the Delta Project, and tabulated data available were based on solutions which assumed cylindrical shadow regions. While cylindrical shadow theories are sufficiently accurate for most studies involving low or medium altitude satellite, accurate determination for high altitudes should be based on the conical model of umbra and penumbra regions. The order of magnitude of the difference in the two solutions is indicated by Figure 1. This figure shows the maximum time in umbra and the maximum time in both umbra and penumbra (see sketch) for circular orbits of various radii. Times for both earth satellites and lunar satellites are shown. Times determined by a cylindrical shadow theory would lie between the "umbra only" and "umbra and penumbra" curves. The separation of these curves can be seen to be relatively large for high altitude orbits. Because of error magnitudes possible in the injection into earth-to-moon transfer orbits, lunar orbits achieved in the AIMP mission may have an extremely wide range of eccentricities and altitudes. For this reason, a conical shadow theory was regarded as desirable. A solution in which the umbra region is assumed conical, and the shadowing body is assumed spherical, is presented in Section B. Appendix C shows the applicability of this solution to the determination of time spent in the penumbra. The iterative solution is relatively simple and requires as inputs the size and shape of the satellite orbit and the angular position of the sun relative to the orbit plane. Several authors have considered the shadow time determination problem (References 1 - 5). Most solutions assume the cylindrical shadow model. However, Fixler (Ref. 4) determines, by a different derivation, a solution which is reducible to that of Section B. #### B. ANALYSIS The geometry of the shadow time computation problem is shown in Figure 2. Here (A) is an edge view of the orbit plane viewed along a line perpendicular to the moon-sun line, and (B) is a projection showing the top view of the orbit plane. Scale is distorted, of course, for clarity. The lunar orbit plane intersects the shadow cone in a conic, generally an ellipse, hereafter called the "shadow ellipse" If p is the umbra half-cone angle, $$\sin p = \frac{R_{\odot} - R_{\bullet}}{MS} = 0.004646303$$. The value of MS here is taken as the average value, 149.53×10^6 km see Appendix A). $$p = 0.26498$$ $y_1 = 90^{\circ} - \delta - p$ $y_2 = 90^{\circ} - \delta + p$ $\psi_2 = 90^{\circ} - \xi + p$ Then the semimajor axis of the shadow ellipse, a_s , can be obtained from $$\frac{R_{\ell}}{d} = \cos \psi_{\ell} = \sin (\delta + p)$$ and $$\frac{R_4}{f} = \cos \psi_2 = \sin (\delta - p)$$ so that $$a_s = \frac{d+f}{2} = \frac{R_{\ell}}{2} \left[\frac{1}{\sin(\delta+p)} + \frac{1}{\sin(\delta-p)} \right]. \tag{1}$$ Note that since $$\sin(\delta+p)\sin(\delta-p) = \sin^2\delta - \sin^2p, \qquad (2)$$ $$a_s = R_{\ell} \frac{\sin \delta \cos p}{\sin^2 \delta - \sin^2 p} \tag{3}$$ The shadow cone touches the moon along a minor circle of "latitude" p above the great circle normal to the moon-sun line. This minor circle touches the shadow ellipse in the orbit plane at two points, P and Q. The inclination of the lunar orbit plane to the normal great circle is 90° - δ . Therefore, from spherical trigonometry $$\sin c = \frac{\sin p}{\sin(90^{\circ} - \delta)} = \frac{\sin p}{\cos \delta}.$$ (4) If (x', y') are coordinates in the lunar orbit plane with origin at the center of the shadow ellipse, the equation of the shadow ellipse is $$\frac{{x'}^2}{a_s^2} + \frac{{y'}^2}{b_s^2} = 1 \tag{5}$$ Evaluating Eq (5) at the tangent points, $$x' = a_s - d + R_{\ell} \sin c$$ $y' = \pm R_{\ell} \cos c$ gives $$\frac{1}{b_s^2} = \frac{1}{R_s^2 (1 - \sin^2 c)} \left[1 - \left(\frac{a_s - d}{a_s} + \frac{R_s}{a_s} \sin c \right)^2 \right]$$ (6) Note that $$a_s - d = \frac{d+f}{2} - d = \frac{f-d}{2} = \frac{R_s}{2} \left[\frac{1}{\sin(\delta - p)} - \frac{1}{\sin(\delta + p)} \right]$$ From Eq (2), $$a_s - d = R_{\epsilon} \frac{\cos \delta \sin p}{\sin^2 \delta - \sin^2 p}$$ and $$\frac{a_s - d}{a_s} = \frac{\tan p}{\tan \delta} \tag{7}$$ Also, $$\frac{R_{\ell}}{a_{\epsilon}} \sin c = \frac{\tan p}{\sin \delta \cos \delta} (\sin^2 \delta - \sin^2 p)$$ $$\frac{R_d}{a_s} \operatorname{sinc} + \frac{a_s - d}{a_s} = \frac{\tan p}{\tan \delta} \left[1 + \frac{1}{\cos^2 \delta} \left(\sin^2 \delta - \sin^2 p \right) \right]$$ $$= \frac{\sin p \cos p}{\sin \delta \cos \delta} \tag{8}$$ $$R_{\ell}^{2}(1-\sin^{2}c) = R_{\ell}^{2}\left(1-\frac{\sin^{2}P}{\cos^{2}S}\right)$$ Substitution of Eqs (8) and (9) in (6) gives (9) $$\frac{1}{b_s^2} = \frac{1}{R_f^2} \left(1 - \frac{\sin^2 p}{\sin^2 \delta} \right) \tag{10}$$ The equation of the ellipse in moon-centered coordinates (x,y) is $$\frac{(x + a_s - d)^2}{a_s^2} + \frac{y^2}{b_s^2} = 1$$ or, in polar coordinates, $$\left(\frac{r\cos\sigma}{a_s} + \frac{a_s - d}{a_s}\right)^2 + \frac{r^2\sin^2\sigma}{b_s^2} = 1 \tag{11}$$ The equation for the lunar satellite orbit is $$r = \frac{a(1-e^2)}{1+e\cos(\sigma-\sigma_p)}$$ (12) Then, if values for δ and σ_p are specified at any time, a simultaneous solution of Eqs (11) and (12) gives the two values of σ at which the satellite orbit and the shadow ellipse intersect. Since the equations are transcendental, the solution must involve an iterative procedure. Eq (12) may be used to eliminate r in Eq (11). However, Eq (11) can be simplified without resorting to expansions. The equation of the form $$\frac{(x+g)^2}{a_s^2} + \frac{y^2}{b_c^2} = 1$$ can be written in polar coordinates as $$\frac{(r^2\cos^2\sigma + 2rg\cos\sigma + g^2)}{a_s^2} + \frac{r^2(1-\cos^2\sigma)}{b_s^2} = 1$$ or $$r^{2} \left[\frac{a_{s}^{2}}{b_{s}^{2}} + \cos^{2} \sigma \left(1 - \frac{a_{s}^{2}}{b_{s}^{2}} \right) \right] + r \left[2g \cos \sigma \right] + g^{2} - a_{s}^{2} = 0.$$ (13) The discriminate reduces to $$B^{2}-4\Delta C = 4 a_{s}^{2} \left[1 + \left(\frac{a_{s}^{2} - g^{2}}{b_{s}^{2}} - 1 \right) \sin^{2} \sigma \right]. \tag{14}$$ From $$d = \frac{R_{\ell}}{\sin(\delta + p)},$$ $$q = a_s - d$$ and Eqs (3) and (10), $$\frac{a_s^2 - 9^2}{b_s^2} - 1 = \cot^2 \delta \tag{15}$$ $$\frac{a_s^2}{b_s^1} = \frac{\cos^2 p}{\sin^2 \delta - \sin^2 p} \tag{16}$$ $$1 - \frac{a_s^2}{b_s^2} = -\frac{\cos^2 \delta}{\sin^2 \delta - \sin^2 \beta} \tag{17}$$ Substitution of Eqs (15), (16) and (17) into Eq (13) gives the final equation of the shadow ellipse in polar, moon-centered coordinates. $$r = R_{\ell} \frac{-\cos\sigma\cos\delta\sin\rho \pm \cos\rho\sqrt{1-\cos^2\delta\cos^2\sigma}}{\cos^2\rho - \cos^2\delta\cos^2\sigma}$$ (18) The positive sign should be chosen in the numerator of Eq (18). That the negative sign is redundant can be seen most easily if the small angle p is set equal to zero. Then $$r = \pm \left(\frac{1}{\sqrt{1 - \cos^2 \delta \cos^2 \sigma}} \right) \qquad (p = 0)$$ Since the radius vector is by definition a positive quantity, the negative sign is redundant. Substitution for r from Eq (12) gives the final equation, to be solved for σ , the angular coordinate of the intersection of the orbit and the shadow ellipse. $$F(\sigma) = -\frac{\alpha (1-e^2)}{R_{\epsilon}} (\cos^2 p - \cos^2 \delta \cos^2 \sigma) + [1+$$ $$+e \cos (\sigma - \sigma_p)] (-\cos \sigma \cos \delta \sin p + \cos p \sqrt{1 - \cos^2 \delta \cos^2 \sigma})$$ $$= 0$$ (19) This transcesdental equation must be solved by iteration. Newton's method gives $$\sigma_{n+1} = \sigma_n - \frac{F(\sigma_n)}{F'(\sigma_n)} \tag{20}$$ where $$F'(\sigma) = -2 \frac{a(1-e^2)}{R_{\sigma}} \cos^2 \delta \sin \sigma \cos \sigma$$ $$-e \sin (\sigma - \sigma_p)(-\cos \sigma \cos \delta \sin p)$$ $$+\cos p\sqrt{1-\cos^2 \delta \cos^2 \sigma}) + [1$$ $$+e \cos (\sigma - \sigma_p)] \sin \sigma \cos \delta [\sin p]$$ $$+\frac{\cos p \cos \delta \cos \sigma}{\sqrt{1-\cos^2 \delta \cos^2 \sigma}}$$ Equations (19) and (20) then comprise the means of solution for the angular positions in orbit at which the orbit intersects the umbra cone. The time in shadow can then be determined easily from Kepler's equation, $$\mathcal{L} = \mathbf{E} - \mathbf{e} \sin \mathbf{E} = \sqrt{\frac{\mu}{a^3}} (\mathbf{t} - \mathbf{t}_p)$$ where $$\sin \mathbf{E} = \frac{\sqrt{1 - \mathbf{e}^2} \sin \theta}{1 + \mathbf{e} \cos \theta}$$ $$\cos \mathbf{E} = \frac{\mathbf{e} + \cos \theta}{1 + \mathbf{e} \cos \theta}$$ $$\theta = \sigma - \sigma_p$$ (21) Certain special cases have not been considered in the above solution. In Appendix B, the special case in which $\delta < \rho$ and the shadow conic intersection is a hyperbola is considered. The solution is shown to be the same as in the elliptical intersection case (Eq 18). Also, in Appendix C the solution for the penumbra intersection is shown to be similar to Eq. 18. #### C. Application to Computation of Lunar Satellite Shadow Time The computation routine of Section B was programmed in Fortran IV and incorporated in an orbit integration program in order to study shadow requirements of the AIMP lunar satellite mission. The integration program provides inputs (\S , σ_P , a, e as functions of time) to the shadow computation routine. Orbits to be studied with the shadow routine were generated by the following procedure. - (1) The nominal velocity magnitude, azimuth angle and flight path angle at third stage burnout (i.e. injection into the earth-to-moon transfer orbit) of the Delta DSV-3E vehicle were taken as means of three normal independent distributions of specified standard deviations. - (2) Non-nominal sets of burnout conditions were generated from these three distributions for a large number of cases by means of a random number generating routine. - (3) Each set of non-nominal burnout conditions was used as input to the Interplanetary Trajectory Encke Method (ITEM) program, which for each of the error conditions, as well as initial lunar orbit elements resulting from various fourth stage firing times. - (4) For each transfer orbit one set of initial lunar orbit elements which appeared to represent a long lifetime lunar orbit was chosen as input to the lunar orbit integration program. If the first selection failed to achieve the desired six month lifetime, one or two other sets of elements were tested. The lunar orbit integration program used is a variation-of-parameters program written by Dr. William Kaula with modifications by the Douglas Aircraft Company and the Delta Project Office and incorporating the shadow routine described in Section B. - (5) Shadow and lifetime datawere tabulated for the lunar orbit having the longest lifetime of the cases investigated for each transfer orbit. Results for a sample of one hundred transfer trajectories are shown in the following table. Here, r_p , r_a , a, e, i and ω are the initial lunar orbit elements (pericynthion and apocynthion radii in km, semimajor axis in moon radii, eccentricity, inclination and argument of pericynthion in degrees relative to the lunar equator and vernal equinox). Also, L is the lunar orbit lifetime in days, t_{smax} is the maximum shadow time experienced in any orbit period, \overline{t}_5 is the average shadow time per orbit, and % t is the percentage of orbit time spent in shadow. The time at which the shadow time first exceeds 1, 1.5, 2, 2.5 and 3 hours is also given. Here "shadow" means umbra; no penumbra investigations were made for this mission. Orbits having apocynthion radii greater than 25,000 nautical miles (46,300 km) were not investigated as being of questionable stability. The integration program used is not suitable for stability determination since accuracy degenerates for high altitude orbits. Also seven transfer orbits of the sample did not approach sufficiently cose to the moon to achieve a lunar orbit. These cases are indicated in the table. Figure 3 summarizes the shadow and lifetime data. For a given time after lunar orbit injection (abscissa scale) the ordinate scale indicates the number of cases having a longer lifetime and also having a maximum shadow time per orbit less than 1, 1.5, 2, 2.5, or 3 hours. The upper curve shows lifetime data without maximum shadow time requirements. Figure 4 shows histograms of the maximum and average shadow times per orbit. #### REFERENCES - 1. Cunningham, Fred G. "Calculation of the Eclipse Factor for Elliptical Satellite Orbits", NASA TN D-1347, June 1962 - 2. Wolverton, R. (editor) 'Flight Performance Handbook for Orbital Operations' STL, September 1961 - 3. Patterson, G. "Graphical Method for Prediction of Time in Sunlight for a Circular Orbit", ARS Journal, Vol. 31, No. 3, p 441. - 4. Sol Zalet Fixler, "Umbra and Penumbra Eclipse Factors for Satellite Orbits", TN 1455, Vol 2, AIAA J. - 5. Stoddard L. G. "Eclipse of Artificial Earth Satellite", Astron. Sciences Rev. Vol III, pp 9-16. #### APPENDIX A #### Constants for Cone Angle Determination Complexity of the shadow time computation can be greatly reduced by using mean values of good radius, $R_{\rm e}$, and earth orbit radius, D, in the formulas for umbra and penumbra half cone angles (Eqs C.1, C.2). These quantities vary between the following limits. 6256.77 $$\leq$$ R_e \leq 6378.165 km 147.03 x 10⁶ \leq D \leq 152.03 x 10⁶ km The mean values to be used in general programs may be computed in several different ways. #### 1. Mean Geoid Radii a. Radius of the sphere having volume equivalent to that of the oblate sphereid The volume of an oblate spheroid (a volume generated by rotating an ellipse about its minor axis) is given by $$V = 2\pi \int_{\Lambda}^{b} y^{2} dx \qquad (A.1)$$ where the minor axis coincides with the x-axis. The equation of the ellipse in the coordinates shown in the sketch is $$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1. {(A.2)}$$ Substituting for y in (A.1) gives $$V = 2\pi \int_{a}^{b} a^{2} \left(1 - \frac{x^{2}}{b^{2}}\right) dx = \frac{4}{3} \pi a^{2} b$$ If R is the radius of the sphere of equivalent volume, $\frac{4}{3}\pi R_{v}^{3} = \frac{4}{3}\pi a^{2}b$ $$R_{v} = \sqrt[3]{a^2b} \tag{A.3}$$ b. Radius of the ellipse averaged over latitude angle In the elliptical cross-section of an oblate spheroid, the radius may be expressed as a function of latitude as follows: $$\frac{x^a}{a^a} + \frac{y^a}{b^a} = 1$$ $$\frac{r^{2}\cos^{2}\phi}{a^{2}} + \frac{r^{2}\sin^{2}\phi}{b^{2}} = 1$$ $$r^{2} = \frac{1}{\frac{\cos^{2}\phi}{a^{2}} + \frac{\sin^{2}\phi}{b^{2}}}$$ (A.4) The radius averaged over latitude is $$R_{\varphi} = \frac{1}{\sqrt{2}} \int_{r}^{\frac{\pi}{2}} r(\phi) d\phi , \qquad (A.5)$$ Substitution of (A.4) in (A.5) and simplification gives $$R_{\phi} = \frac{2b}{\pi} \int_{0}^{\frac{\pi}{2}} \frac{d\phi}{\sqrt{1 - k^2 \cos^2 \phi}}$$ where $k^2 = 1 - \frac{b^2}{a^2} = e^2$ Then $$R_{\phi} = \frac{2b}{\pi} \int_{0}^{\frac{\pi}{2}} \frac{d\phi}{\sqrt{1 - \frac{\lambda^{2} \sin^{2} \phi}{1}}} = \frac{2b}{\pi} F(\frac{\lambda}{2}, \frac{\pi}{2})$$ (A.7) where F is the elliptic integral of the first kind. For 人 << 1 $$R_{\phi} = b \left[1 + 2 \frac{k^2}{8} + 9 \left(\frac{k^2}{8} \right)^2 + 50 \left(\frac{k^2}{8} \right)^3 + \dots \right] \quad (A.8)$$ Radius of the circle having a circumference equivalent to that of the spheroid cross-section. Determination of the circumference of an ellipse is facilitated by definition of an auxiliary variable, the eccentric anomaly E, and choice of coordinates centered at the focus of the elliptical cross-section. Then, if s is arc length along the circumference, lliptical cross-section. Then, if s is re length along the circumference, $$ds^2 = dx^2 + dy^2$$ $x = a(\cos E - e)$ $dx = -a \sin E dE$ $y = b \sin E$ $dy = b \cos E dE$ $$ds = a\sqrt{1 - e^{2}\cos^{2}E} dE$$ $$s = 2a \int_{0}^{\pi} \frac{1 - e^{2}\cos^{2}E}{1 - e^{2}\cos^{2}E} dE$$ $$s = 4aE(\frac{\pi}{2}, k), k = e$$ If the circumference of the equivalent circle is 2 π $R_{_{\rm C}}$, $$R_{c} = \frac{2\alpha}{\pi} E\left(\frac{\pi}{2} \cdot \mathbf{\lambda}\right) \tag{A.9}$$ For $$k^2 \ll 1$$ $$R_c = \alpha \left[1 - 2 \frac{k^2}{8} - 3 \left(\frac{k^2}{8} \right)^2 - 10 \left(\frac{k^2}{8} \right)^3 - \dots \right] \qquad (A.10)$$ d. Radius of the circle having an area equivalent to that of the spheroid cross-section. For the ellipse given by $$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$ $$A = 4 \int_{0}^{a} y \, dx = 4 b \int_{0}^{a} \sqrt{1 - \frac{X^{2}}{a^{2}}} \, dx$$ $$= \frac{2b}{a} \left[x \sqrt{a^{2} - x^{2}} + a^{2} \sin^{-1} \frac{x}{a} \right]_{0}^{a}$$ $$A = \pi ab \tag{A.11}$$ If the radius of the circle of equivalent area is Ra, $$R_a = \sqrt{ab} \tag{A.12}$$ - 2. Mean Earth Orbit Radius - a. Astronomical Unit The astronomical unit is the mean distance from the sun to a fictitious planet, the mass and period of which are those used by Gauss in his determination of the solar gravitation constant. $$R = 149.53 \times 10^6 \text{ km}$$ b. Radius averaged over orbit central angle $$r_{\theta} = \frac{1}{\pi} \int_{0}^{\pi} r(\theta) d\theta = \frac{1}{\pi} \int_{0}^{\pi} \frac{a(1-e^{2})}{1+e\cos\theta} d\theta$$ $$= \frac{a(1-e^{2})}{\pi} \left[\frac{2}{\sqrt{1-e^{2}}} tan^{-1} \frac{\sqrt{1-e^{2}} tan^{\frac{\theta}{2}}}{1+e} \right]_{0}^{\pi}$$ $$r_{\theta} = a\sqrt{1-e^{2}}$$ (A.13) c. Radius of the circle of area equivalent to that enclosed by the earth orbit From (A.11) $$Tab = \pi r_a^2$$ $$r_a = \sqrt{ab} = a(1-e^2)^{\frac{1}{4}}$$ (A.14) d. Time average of orbit radius Kepler's equation is $$I = E - e \sin E$$ where $$\ell = \sqrt{\frac{\mu}{a^3}}(t-t_o)$$ Then $$\frac{dE}{dl} = \frac{1}{1 - e \cos E}$$ $$r = a(1 - e \cos E)$$ $$\frac{dE}{dl} = \frac{a}{r}$$ $$\frac{dE}{dt} = \sqrt{\frac{\mu}{a^3}} \frac{dE}{dl} = \frac{1}{r} \sqrt{\frac{\mu}{a}}$$ The orbit radius averaged over time is $$r_t = \frac{1}{\tau} \int_{0}^{\tau} r(t) dt$$ where τ is the orbit period. $$r_{t} = \frac{1}{t} \int_{0}^{2\pi} r^{2}(E) \sqrt{\frac{\alpha}{\mu}} dE$$ $$= \frac{\alpha}{2\pi} \int_{0}^{2\pi} (1 - e \cos E)^{2} dE$$ $$r_{t} = \alpha \left(1 + \frac{e^{2}}{2}\right)$$ (A.15) e. Radius of the circular orbit of equivalent period $$\mathbf{r_c} = \mathbf{a} \tag{A.16}$$ This is also the average obtained by considering the sum of the radii from each focus to every point on the ellipse. $$r_1 + r_2 = 2a$$ f. Radius of the circle of equivalent circumference From (A.10) $$r_c = a \left[1 - 2 \frac{k^2}{8} - 3 \left(\frac{k^2}{8} \right)^2 - \dots \right]$$ (A.17) #### 3. Numerical Evaluations #### Mean Geoid Radius | Type of Average | Formula | Value, km | |------------------------------------|---|-----------| | Sphere of equivalent volume | $R_v = \sqrt{a^2b}$ | 6371.02 | | Radius averaged over
latitude | $R_{\phi} = \frac{2b}{\pi} F(\lambda, \frac{\pi}{2})$ | 6367.45 | | Circle of equivalent circumference | $R_{c} = \frac{2a}{\pi} E(k, \frac{\pi}{2})$ | 6367.47 | | Circle of equivalent area | R _a = √ab | 6367.46 | #### Assumed constants: a = 6378.16 km b = 6356.77 km e = 0.0818292 #### Mean Orbit Radius | Type of Average | Formula | Value, r/a | |------------------------------------|--|------------| | Astronomical unit | Defined, 1.4953x10 ⁸ km | | | Radius averaged over central angle | $r_{\theta} = a\sqrt{1-e^2}$ | 0.9998601 | | Circle of equivalent area | $r_a = \sqrt{ab} = a(1-e^2)^{\frac{1}{4}}$ | 0.9999300 | | Radius averaged over time | $r_t = \alpha(1 + \frac{e^2}{2})$ | 1.0001399 | | Equivalent period | rt = a | 1.0 | | Equivalent circumference | $r_{c} = \frac{2a}{\pi} E(\lambda, \frac{\pi}{2})$ | 0.99993006 | Assumed earth orbit eccentricity e = 0.0167268 #### 4. Values for Cone Angle Calculations The tables of the previous section indicate that three of the four geoid radius averages differ by the order of magnitude of the errors in the equatorial and polar radii $$a = 6378.16 \pm 0.02 \text{ km}$$ $$b = 6356.77 \pm 0.05 \text{ km}$$ Therefore based on these values of the physical constants, a suitable value for the average good radius is 6367.46 km. Also, the tables show that all computed values of mean earth orbit radii lie within the range of uncertainty in the astronomical unit. a.u. = $$149.53 \times 10^6 \pm 0.03 \times 10^6 \text{ km}$$, which is, therefore, a suitable mean orbit radius. For problems requiring greater accuracy than can be achieved with mean cone angle values, ephemerides may be used to compute exact values for the time in question. Figure A-1 shows the variations in umbra and penumbra half-cone angles during 1966 for the earth and the moon. #### APPENDIX B #### Special Case 6< p For the case δ -p the conic section formed by the intersection of the orbit plane and the shadow cone is a hyperbola. However, the equation of this shadow hyperbola is the same as that of the ellipse in the more general case $\delta > p$ (Eq 18). Verification of Eq 18 in the hyperbolic case may be carried out in a scheme similar to that of Section B. The geometry is shown in Figure B-1. As before, from Figure B-1 (A), $$d = \frac{R_{\epsilon}}{\sin(p+\delta)} , \qquad (B.1)$$ and, from (B) $$\sin c = \frac{\sin p}{\cos \delta} \tag{B.2}$$ The equation of the hyperbola in moon-centered coordinates is $$\frac{(x-g')^2}{a^2} - \frac{y^2}{b^2} = 1$$ (B.3) where $$b^2 = a^2(e^2-1)$$ $a' = a + d$ The shadow come is tangent to the moon along a minor circle of latitude p above the great circle normal to the M-S line, as in the ellipse case. Then any curve lying in the shadow come (and, in particular, the shadow hyperbola) is also tangent to the moon on this circle at $$x_i = R_i \sin c = R_i \frac{\sin p}{\cos \delta}$$ (B.4) in moon-centered coordinates. Differentiating (B.3) gives $$\frac{2(x-q')}{a^2} - \frac{2y}{b^2} \frac{dy}{dx} = 0$$ $$\frac{dy}{dx} = \frac{b^2}{a^2} \frac{x - g'}{y}$$ At (x_1, y_1) $$\frac{dy}{dx} = \frac{R_1 \cos c}{R_1 \frac{\sin p}{\cos \delta} - R_2 \frac{\cos \delta}{\sin p}}$$ $$= \frac{\cos c}{\sin c - \frac{1}{a \ln a}} = -\tan c$$ (B.5) $$\frac{dy}{dx} = \frac{b^2}{a^2} \left[\frac{R_0 \sin c - g'}{R_0 \cos c} \right]$$ (B.6) From (B.6) and $9^{\ell} = a + d$ $$\frac{a^2}{b^2} = \frac{a+d}{R_c \sin c} - 1 \tag{B.7}$$ Substituting (B.4) in (B.3) gives $$\frac{a^2}{b^2} + \frac{a^2}{R_4^2 \cos^2 c} = \frac{(R_4 \sin c - q')^2}{R_4^2 \cos^2 c}.$$ (B.8) Substituting (B.7) in (B.8) and simplifying yields $$a = \frac{dR_{\epsilon}(\sin^{2}c + 1) - (R_{\epsilon}^{2} + d^{2})\sin c}{-R_{\epsilon}(1 + \sin^{2}c) + 2d\sin c},$$ which in turn, on substitution of (B.1) and (B.2) gives $$a = R_{\ell} \frac{\cos p \sin \delta}{\sin^2 p - \sin^2 \delta}.$$ (B.9) Except for sign, this expression is the same as Eq (3) (part B). Also, from (B.7) $$\frac{1}{b^2} = \frac{a + d - R_q \operatorname{sinc}}{a^2 R_q \operatorname{sinc}}.$$ (B.10) From (B.9), (B.1) and (B.2) $$a + d - R_{\epsilon} \sin c = R_{\epsilon} \left[\frac{\sin p \cos \delta}{\sin^2 p - \sin^2 \delta} - \frac{\sin p}{\cos \delta} \right]$$ so that (B.10) can be reduced to $$\frac{1}{b^2} = \frac{1}{R_1^2} \left(\frac{\sin^2 p}{\sin^2 \delta} - 1 \right). \tag{B.11}$$ The equation of the hyperbola may be derived as follows. For $x = r\cos\sigma$ and $y = r\sin\sigma$, (B.3) gives $$r^{2}\left(\frac{\cos^{2}\sigma}{a^{2}} - \frac{1 - \cos^{2}\sigma}{b^{2}}\right) - \frac{2(a+d)}{a^{2}}\cos\sigma r + \frac{(a+d)^{2}}{a^{2}} - 1 = 0$$ In the usual quadratic notation, designate $$A = \frac{\cos^2 \sigma}{\alpha^2} - \frac{1 - \cos^2 \sigma}{b^2}$$ $$B = \frac{-2(a+d)}{\alpha^2} \cos \sigma \qquad (B.12)$$ $$C = \frac{(a+d)^2}{\alpha^2} - 1$$ Since, from (B.9) and (B.11), $$\frac{1}{a^{2}} + \frac{1}{b^{2}} = \frac{1}{R_{4}^{2}} \frac{(\sin^{2}p - \sin^{2}\delta)}{\sin^{2}\delta \cos^{2}p} \cos^{2}\delta$$ so that $$A = \frac{1}{R_{\epsilon}^2} \frac{(\sin^2 p - \sin^2 \delta)}{\sin^2 \delta} \left(\frac{\cos^2 \delta \cos^2 \sigma}{\cos^2 p} - 1 \right)$$ Also, $$B^2 - 4AC = \frac{4}{a^2} \left[1 + \sin^2 \sigma \left(\frac{2ad + d^2}{b^2} - 1 \right) \right]$$ Then $$r = \frac{-B \pm \sqrt{B^2 - 4AC}}{2A}$$ $$= \frac{(a+d)\cos\sigma \pm a\sqrt{1 + \sin^2\sigma \left(\frac{2ad+d^2}{b^2} - 1\right)}}{a^2\left[\left(\frac{1}{b^2} + \frac{1}{a^2}\right)\cos^2\sigma - \frac{1}{b^2}\right]}$$ (B.13) From (B.1), (B.9) and (B.10) $$\frac{2ad + d^2}{b^2} - 1 = \cot^2 \delta$$ (B.14) and $$a + d = \frac{R(\sin p \cos \delta)}{\sin (p + \delta) \sin (p - \delta)}$$ (B.15) Substitution of (B.14) and (B.15) in (B.13) yields $$r = R_{\ell} \frac{-\sin p \cos \delta \cos \sigma + \cos p \sqrt{1 - \cos^2 \delta \cos^2 \sigma}}{\cos^2 p - \cos^2 \delta \cos^2 \sigma}$$ (B.16) This equation is exactly the same as Eq (18), Section B. #### APPENDIX C #### Penumbra Determination The analysis of Section B is applicable to determination of time spent in penumbra as well as time spent in umbra. Figure C-1 shows the geometry of the penumbra problem. Here (A) shows the penumbra and umbra shadow-cones, with their half-cone angles p^1 , and p, respectively. $$\sin p = \frac{R_0 - R_0}{D} \tag{C.1}$$ $$\sin p' = \frac{R_0 + R_0}{D} \tag{C.2}$$ Values for the earth and the moon are given in the following table | | p, deg | p ¹ , deg | |-------|-------------------|--------------------------| | earth | 0.264 <u>4366</u> | 0.269 <u>3218</u> | | moon | 0.266 <u>2145</u> | 0.267 <u>5467</u> | The geometry of the penumbra problem is obviously the same as that of the umbra problem. The magnitude of the half-cone angle changes from p to p, and the vertex of the umbra cone is on the opposite side of the central body from the vertex of the penumbra cone. In fact, the analysis of Section B holds in the penumbra case if the transformation $$p \rightarrow -p^1$$ is made. This solution can be verified from Figure C-1. From (B) $$d = \frac{R_{\ell}}{\sin(\delta - p')}$$ $$f = \frac{R_{\ell}}{\sin(\delta + p')}.$$ $$c.4)$$ Then $$c_s = \frac{d+f}{2} = \frac{R_{\ell}}{2} \left[\frac{1}{\sin(\delta - p')} + \frac{1}{\sin(\delta + p')} \right].$$ $$c.5)$$ From (C) $$\frac{x_{\ell}^{2}}{a^{2}} + \frac{y_{\ell}^{2}}{b^{2}} = 1$$ $$X_i' = -\alpha + f - R_i \sin c = \alpha - d - R_i \sin c$$ $Y_i' = \pm R_i \cos c$ Then $$\frac{1}{b_s^2} = \frac{1}{y'^2} \left(1 - \frac{x'^2}{a^2} \right) \\ = \frac{1}{R_s^2 \left(1 - \sin^2 c \right)} \left[1 - \left(\frac{a_s - d}{a_s} - \frac{R_s}{a_s} \sin c \right)^2 \right] \tag{C.6}$$ Also $$a_s - d = \frac{d+f}{2} - d = \frac{R_s}{2} \left[\frac{1}{\sin(\delta + p')} - \frac{1}{\sin(\delta - p')} \right]$$ (C.7) The substitution $p' \leftarrow p$ can be seen to transform (C.1), (C.2), (C.3), (C.4), (C.5), (C.6) and (C.7) into the corresponding equations of the umbra problem (Section B, Eqs (1),(6)). The equation of the shadow ellipse in moon coordinates is $$\frac{(x-a_s+f)^2}{a_s^2} + \frac{y^2}{b_s^2} = 1.$$ However, $$-a+f=-a+2a-d=a-d$$ so that the ellipse equation becomes $$\frac{(x + a_s - d)^2}{a_s^2} + \frac{y^2}{b_s^2} = 1$$ (C.8) which is the same as the equation preceding Eq (11), Section B. | CEFDS | 34 | | | 1 | 1 | | ١ | | | | \ | 145 | | } | 1 | | 1 | 1 | } . | | 1 | 1 | | | 5 | | |---------------------------------|-------|--------|------------|-------------|--------------|------------|--------|--------------------|--------|-------------|----------|-------------|--------|--------|----------|--------|-------------|------------|-------------|--------|--------------|----------------|----------------|---------------|--------------|-------------| | HADOW EX | 2.54 | | 1 | 1 | 1 | 20 | 1 | 1 | | 1 | 1 | 143 | 7 [| 1 | - | | | - | l | | 1 | 1 | | 1 | 44 | 1 | | WHEN S | 2 h | | 1 | | l | 0 | l | \ | | | ļ | 142 | _ | | 1 | | 1 | | 1 | | 1 | (| | 28 | 8,5 | 1 | | TIME (DAYS) WHEN SHADOW EXCEEDS | 151 | | } | 28 | 1 | 0 | ļ | 1 | | 1 | 1 | 132 | 7 | ! | 20 | | 1 | 1 | | | 1 | 1 | | ۵- | 47 | 126 | | ξ | 4 | | 0 | 0 | ١ | 0 | ١ | l | | 778 | 0 | 42 | 0 | 1 | 0 | | 0 | | 0 | | ١ | 9 | | 16 | 46 | 5.5 | | | 2.t | | 0 H. L | 7.23 | .17 | 4.94 | 71.21 | .45 | | 58, | 10' | 2.69 | 1.52 | 2.05 | 8.88 | | 4.25 | 12.18 | 8.57 | | 0 | 4.47 | | 4.02 | 1.06 | 6,42 | | 1 | ائد | | 1.307 | 1.348 | 0.130 | 1.192 | HEL. | .426 | | 159 | 1961 | 1.060 | 312 | 615. | 1.177 | | 0.735. | 0.783 | 1.261 | | 0 | 1.103 | | 1.135 | 0.654 | 1.252 | | v | tsmax | | 1.493 | 1.677 | 0.673 | 2.520 | 347 | ,528 | | 1.282 | 1.413 | 4.276 | 2.510 | 516' | 1.670 | | 1.395 | 0.925 | 1.444 | | 0 | 1.455 | | 2.334 | 3.589 | 1.653 | | | _ | | 081 | 081 | 081 | 180 | 081 | 19.5 | | 180. | 081 | 081 | 180 | 180 | 081 | | 081 | 180 | 180 | | m | 081 | | 180 | 081 | 081 | | | 3 | | 129.15 | 168,49 | 139.61 | 309.53 | 196.39 | 170.35 | | 129.15 | 246.50 | 172.72 | 245.63 | 165.95 | 157.65 | | 246.38 | 228.40 | 109.66 | | 17.407 | 26 1.32 | | 192.95 | 171.12 | 40.82 | | | ŗ | | 172.13 | 174.05 | 158:43 | 175.65 | 162.09 | 84.641 | | 113.33 | 174.65 | 164.85 | 11.961 | 173.69 | 86.991 | | 17271 | 166.28 | 175,59 | | 158.78 | 173,18 26 1.32 | | 157.04 192.95 | 162.27 | 175.38 | | | U | | .2103 | 7667. | 7879 | OLHS. | 49LI | 9958 | | 4334 | 2535 | 7252 | 1891 | H281 | .3792 | | .3370 | 1452 | 3335 | | 4528 | 411h | | .5224 | 5189 | . 2945 | | | ۵ | 175 | 7619 4.573 | 10706 4.740 | 34917 12.339 | 5.632 | 2.234 | 44902 13.916 ,8566 | Ts | 11846 4.755 | 4.505 | 23386 7.800 | 9.554 | 5.804 | 3.176 | TS | 10476 4.508 | 4639 2.331 | LH0.H LL047 | 00 | 44284 13.974 | 3.465 | 0 | 6.249 | 30823 10.547 | 188.4 88601 | | | رق | ORBITS | 7619 | 10706 | 34917 | 4434 15143 | 4567 | 44902 | ORBITS | 11840 | 9815 | 78227 | 24376 | 14405 | 9053 | ORBITS | 92401 | 4639 | 1128 | 00009 | 44784 | 8535 | 60,000 | 16535 | 30823 | 8860 | | | ٩ | 8 | 6277 | 5769 | 7973 | 4434 | 3197 | 3469 | 2 | €89ħ | 5845 | 3726 | 8832 | 6263 | 4074 | 02 | 5195 | 3463 | 1983 | ر
۷ | 4289 | 3508 | 7 _a | 5187 | 5838 | 8865 | | | Run | | 7 | М | 7 | 3 | و | 7 | 90 | 6 | <u>o</u> | = | 7 | 5 | <u>1</u> | 15 | 16 | 11 | 8 | 6 | 20 | 21 | 22 | 23 | 74 | 25 | 148 191 1 - 1 TIME (DAYS) WHEN SHADOW EXCEEDS 145 155 ١ 1 153 77 150 9 1 1 15.2 144 124 34 ≫ 7 00 1 152 106 92 89 25 0 0 0 0 0 0 11.20 D.76 12.53 6.93 2.19 0.72 7.4 -93 1,90 11.37 0.13 4.04 0.49 6.35 1.75 0.24 6.79 7.40 69.0 2.01 0 0.860 1.219 0.585 0.539 1.187 0.264 0.881 8160 1.297 0.792 8660 1.089 0.063 0,140 0.467 1680 - 10 1.018 0.805 H 1.229 4.135 2.184 0.524 1.083 0.944 0.699 1.054 0.802 1.642 D-757 2.239 3,922 1.561 1.665 899.0 1.229 2.001 1.394 0 180 46 081 081 180 081 45 081 081 180 081 081 180 081 180 180 180 180 081 207.45 28.70 21264 160.68 160,38 159.10 209,92 274.03 232.61 169.20 214.05 32.76 275.25 171.85 176,07 325.82 147.38 164.87 170.28 14.171 17.31 302.18 303.65 175,22 168.21 3 163.110 174.37 170.04 170.45 158.09 170.48 169.94 01.871 169,51 12,01 52.771 168.26 169.75 07.571 169.91 6259 7884 6512 7 7. .3935 4562 4620 ,6313 7241 .5453 7683 4467 27517 27048 10.058 5472 43614 14.068 7838 2638 .5513 1219 .3655 5227 O 2.936 2.936 5.703 13.742 8227 3.467 14926 | 5.492 3,612 4.355 4.629 23420 9.052 39772 12.941 3.018 4.560 24751 8.616 26873 9.247 9775 | 4886 15576 6.431 7697 3.041 d 000'09 60,000 00,000 8304 27300 ORBITE 12247 11022 7382 6204 13988 41177 DRBIT 36 04 1119 2859 5834 7915 2822 5270 2873 5287 3823 4164 6859 9405 4252 2823 4115 6179 ž 4001 2 5199 5211 45 47 43 44 84 42 94 34 35 36 37 30 39 40 32 7 30 į | EXCEEDS | |---------| | SHADOW | | WHEN | | (DAYS) | | TIME | | EEDS | 34 | 1 | | | | 1 | | | 1 | 1 | | } | | | (| { | 1 | 1 | 1. | (| | 150 | (| 163 | | 1 | |---------------------------------|-------|--------------|------------------|-------------------|-------------|---------------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------------|--------|--------|--------|-------------|--------|--------|--------|-------------| | TIME (DAYS) WHEN SHADOW EXCEEDS | 2.5h | ١ | 1 | | | 1 | | | 1 | \ | | |) | | 81 | l | 1 | 1 | 1 | 1 | | 149 | 1 | 791 | | 1 | | NHEN SH | 2 h | 1 | 9 | 1 | | 1 | | 32 | ١ | 1 | (| 1 | | 1 | 91 | 1 | 1 | |) | 1 | | 147 | 170.5 | 160 | | 1 | | (DAYS) | 1.5h | l | 0 | 1 | | | | 71 | ١ | 34 | 1 | 1 | 78 | | # | 1 | 1 | } | 9 | ٨ | | 147 | 169.5 | 159 | |) | | TIME | 4 | 138 | 0 | 1 | | | | 7 | ١ | 0 | 9 | 1 | 0 | 99 | 1 | ١ | 1 | 1 | 0 | 0 | | 29 | 1691 | 158 | | | | | 2.t | 47.8 | 6.02 | 0.56 | - | 67.0 | | 5.23 | 0.56 | 86.9 | 9,44 | 18.0 | 4.74 | 1.89 | 4.25 | 1.18 | 1.03 | <i>L</i> 77 | 9.76 | 6.40 | | 2.12 | 0.20 | 1.40 | | 0.564 | | | 75 | 0.932 | 1.333 | 0.548 | | 0.291 | | 1.299 | 111.0 | 1.347 | 1.124 | 0.542 | 1.269 | 0.496 | 1.107 | 185.0 | 0,147 | 854'0 | 1.283 | 1.195 | | 186.0 | 977.0 | 0.737 | | 0.318 | | | tsmax | 1.207 | 2.350 | 899.0 | | 0.843 | | 2.049 | 0.540 | 1.658 | 1.418 | 9:9:0 | 1.506 | 1.022 | 2.975 | 0.726 | P21.0 | 0,915 | 1.875 | 1.797 | | 4.166 | 7.084 | 3.854 | | 518.0 | | | 4 | 081 | 180 | 3] | | 180 | | 180 | ٢ | 0.81 | 180 | 33 | 081 | 180 | 081 | 74 | 180 | 180 | 180 | 180 | | 081 | 180 | 180 | | 180 | | | 3 | 72,95 145.79 | 173.01 191.95 | 164.98 | | 162.30 172.21 | | 190.57 | 169.99 | 174.24 | 123.60 | 173.41 | 141.19 | 166.32 | 359.83 | 178.06 | 26.12 | 167.36 | 197.45 | 261.90 | | 176.24 | 162.64 | 167.19 | | 169.69 | | | ر. | 17295 | 173.01 | 156.80 | | 162.30 | | 166.21 | 18.051 | 175.39 | 08.71 | 155.20 | 175.35 | 174.06 | 159.52 | 162.18 | 154.36 | 10.671 | 86.961 | 50.761 | | 163.77 | 84.791 | 165.69 | | 16278 | | | U | TP12. | .5283 | .8393 | | 6287' | | 0514. | 1468. | .2965 | 4226. | 1418 | .3068 | 4422 | 5169. | 1624 | 8997. | 1 445 | 7084. | .40HS | | 1059 | 1189 | 9269. | | 8589' | | | a | 3.264 | | 14.352 | ٥. | 10,280 6879 | | 5.742 | 13.242 | 4,850 | 3.516 | 10,577 | 3.732 | 5.946 | 5.925 | 6.877 | 3.954 | 2,896 | 23756 | 4.746 | 00 | TOT.8 OTP42 | | 874.6 | | | | | ٦ | 6920 | 4360 14124 5.318 | 4009 45880 14.352 | ra > 60,000 | 30155 | DRBIT\$ | 14122 | 43132 | 06601 | 2808 | | 2417 | 14903 | 17419 | 21063 | 2018 | 15823 | 7996 | 11585 | 46,300 | 24970 | 18104 | 27852 | PRBITS | 29055 9.917 | | | م | 4427 | 4360 | 4004 | 7. | 5577 | 0
Z | 5838 | 7846 | 5930 | 1414 | 3406 | 96hh | 1915 | 3177 | 2840 | 5039 | 7194 | 334) | 4412 | ۱
د | 5295 | 7453 | \$505 | 02 | 5415 | | | RUN | 15 | 52 | 53 | 54 | 25 | 26 | 57 | 28 | . 59 | 07 | 19 | 73 | 63 | 49 | 59 | 99 | 29 | 89 | 63 | 20 | 17 | 72 | 73 | 74 | 75 | | 34 | a | { | | 1 | | , | | | | | | | | | | | | | | | , | • | | | | |--------|------------|-----------|------------|-------------|-------------|--------------|----------|--------|--------|--------|------------|-----------|--------|--------------|--------|--------|--------------|-----------|--------------|----------|--------------|----------|----------|----------|--------| | 8 | 150 | 1 | <u></u> | | - |
 | | | 1 | 1 | 1 | 1 | 1 | 1 | (| (| 1 | |
 | <u> </u> | | <u> </u> | <u> </u> | <u> </u> | 1 | | 2.54 | 149 | 1 | - | (| 1 | | | Ì | 1 | | 1 | | (| { | 1 | (| | | | 7 | 1 | (| | - | | | 2.h | 148 | ١ | 1 | 136 | 1 | 1 | | t | 1. | | { | 1 | 1 | 1 | ļ | (| | | 1 | 0 | (| 1 | } | { | (| | 151 | 48 | ì | (| 120 | | 1 | | ı | 79 | 32 | 28 | 1 | 1 | 1 | 1 | 0 | | | 1 | 0 | 1 | 99 |) | 18 | 109 | | 4 | 75 | 54 | 0 | 96 | 99 | | | 0: | 7 | 28 | 0 | 08 | 0 | 47 | 1 | 0 | 1 | | | 0 |) | 0 | 1 | 0 | 79 | | 2.t | 2.13 | 2.15 | 96.9 | 2.54 | L.77 | 0.24 | | 1.60 | 9.35 | 2.77 | 10.25 | 2.34 | 6.11 | 1.52 | 12.04 | 7.18 | 0.34 | | hh 0 | 2.76 | 801 | 7.63 | 29.0 | 10.27 | 2.12 | | آئدا ٠ | 1.010 | 0.569 | 0.902 | 0.782 | 1.163 | 0.244 | | 0.544 | 1.298 | 686'0 | 1,173 | 0.703 | 1.003 | 0.095 | L8L'0 | 1.194 | 0,231 | | 0.453 | 1.041 | 879'0 | 1,333 | 0.46) | 1.236 | 9.754 | | tsmex | 4.246 | 1.156 | 1.202 | 2.282 | 7.984 | 0.517 | | 1.082 | 1.621 | 1.632 | 1.706 | 1.472 | 1.456 | 1.307 | 9.956 | 1.896 | 0.887 | | 489.0 | 3.259 | 0.903 | 1.541 | 866.0 | 1.626 | 1.814 | | | 081 | 081 | 081 | 081 | 180 | 20 | | 081 | 081 | 180 | 081 | 081 | 081 | 081 | (8) | 081 | 081 | , | 46 | 081 | 73 | 081 | 081 | 081 | 180 | | 3 | 22.27 | 193.45 | 54.05 | 173.52 | 175.83 | 170.52 | | 154.40 | 189.18 | 210.47 | 285.70 | 185.03 | 298.40 | 98.43 | 210.14 | 193.08 | 160,93 | | 163.47 | 270.65 | 147.81 | 137.91 | 210.89 | 245.51 | 172.52 | | ر. | 164.75 | 168.84 | 175,19 | 166.97 | 165.22 | 150,34 | | 173.41 | 176,45 | 161.28 | 174.31 | 164.80 | 172.91 | 126.04 | 169.81 | 174.07 | 11.991 | · · · · · | 160.23 | 49.961 | 171,42 | 174.14 | 163.09 | 176.25 | 168.54 | | v | 6729 | | .2855 | .7268 | 5699 | 9518. | | 1089 | .3852 | .3924 | 0984 | ,5639 | .2423 | 7823 | 2103 | 4214 | 7601. | | 8111 | 5923 | HELL. | .2450 | roir. | 4333 | 8665 | | ø | 8.840 6729 | 5993 4683 | 8310 3.720 | | | | 0 | 7.082 | 3.844 | 7.307 | 8841 3.423 | 6.517 | 4.356 | 10.652 | 2.356 | 4.393 | 1.71 | | 14.909 | 7.589 | 10.483 | 4.540 | 11,248 | 3.54 | | | 7.0 | 25702 | 15294 | 8310 | 19850 6.614 | 22211 8.140 | 46192 14.639 | > 46,300 | 20679 | 4374 | 17683 | 1488 | T12 6.517 | 9405 | 37996 10.652 | 756h | 10852 | 33079 HI.171 | 60,000 | 44357 14.909 | 21001 | 32310 10.483 | 9825 | 33442 | | 20300 | | دم | 5026 | 5538 | 4619 | 3140 | 5809 | 7694 | 74 | 3937 | 1914 | 7117 | 3058 | 7940 | 5736 | 4030 | 3233 | 4417 | 5753 | 7, | 7467 | 5377 | 87117 | 5957 | 7575 | 3486 | 5079 | | χ
Σ | 76 | 7 | 7 & | 19 | 08 | <u>√</u> | 8.5 | 83 | 84 | 88 | 9,8 | 2.8 | 88 | 68 | 90 | 4. | 92 | 53 | 46 | 95 | 316 | 43 | 86 | 66 | 00 | FIGURE 3 FIGURE B-1 FIGURE C-1